| $\mathrm{AD}_{_}$ | | | |--------------------|--|--| | | | | Award Number: DAMD17-01-1-0608 TITLE: Determination of a Unique Pattern of Gene Expression in Node Positive Breast Cancer Using Serial Analysis of Gene Expression (SAGE) PRINCIPAL INVESTIGATOR: Adam M. Brufsky, Ph.D. CONTRACTING ORGANIZATION: University of Pittsburgh Pittsburgh, Pennsylvania 15260 REPORT DATE: June 2002 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. Form Approved Public reporting burden for this collection of Information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 1. AGENCY USE ONLY | 1. AGENCY USE ONLY 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED | | | | | |--|----------------------------|----------------------|---------------------------|-----------------------------------| | (Leave blank) | June 2002 | Annual (1 Jun | | | | T, III E AID COMITEE | | | 5. FUNDING I
DAMD17-01 | | | A ALTILODIO | | | - | | | 6.AUTHOR(S) Adam M. Brufsky, Ph.D. | | | | | | 7. PERFORMING ORGANIZATION NAM | ME(S) AND ADDRESS(ES) | | 8. PERFORMIN | IG ORGANIZATION | | University of Pittsburgh
Pittsburgh, Pennsylvania | 15260 | | REPORT NU | JMBER | | E-Mail: brufskyam@msx.upm | c.edu | | | | | 9. SPONSORING / MONITORING
AGENCY NAME(S) AND ADDRESS | | | | ING / MONITORING
REPORT NUMBER | | U.S. Army Medical Resear
Fort Detrick, Maryland | | and | | | | 11. SUPPLEMENTARY NOTES | 12a. DISTRIBUTION / AVAILABILITY S | | | | 12b. DISTRIBUTION CODE | | Approved for Public Rele | ease; Distribution Unl | limited. | | | | 13. ABSTRACT (Maximum 200 Words | ;) | | | | | No abstract provided. | 14. SUBJECT TERMS | | | | 15. NUMBER OF PAGES | | No subject terms provide | ed. | | | 9 | | | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION 18 | B. SECURITY CLASSIFICATION | 19. SECURITY CLASSIF | FICATION | 20. LIMITATION OF ABSTRACT | Unclassified Unclassified Unlimited Unclassified # **Table of Contents** | Gover | | |------------------------------|---| | SF 298 | 2 | | Table of Contents | 3 | | Introduction | 4 | | Body | 4 | | Key Research Accomplishments | *************************************** | | Reportable Outcomes | | | Summary | 8 | | References | ••••• | | Appendices | | Progress Report DOD Concept Award PI: Adam Brufsky, MD, PhD Individual breast cancer cells in a growing primary tumor are genetically unstable and undergo somatic mutation at an accelerated rate. Primary breast tumors are therefore composed of genetically heterogeneous clones of cells. Individual clones of cells, through activation and expression of normally suppressed genes, likely acquire the capacity for lymphogenous and hematogenous spread at a very early stage of primary tumor development. These clones likely represent only a small fraction of the total tumor volume. We hypothesize that a pattern of genetic expression (a "signature") for lymphogenous spread exists in a small fraction of cells of a primary breast cancer. In addition, we hypothesize that this signature will be constant between primary tumors from different women. This genetic signature should be detectable by sensitive genetic differential display methods, and can be exploited to determine the lymph node status of a primary breast cancer. A corollary to this hypothesis is that a lymph node involved by metastatic breast cancer should represent an in vivo amplification of clones of cells of a primary breast cancer. The lymph node should have a pattern of genetic expression differing from the primary tumor. In addition, the lymph node genetic expression signature should contain genes associated with increased aggressiveness. In preliminary work, we have used cDNA microarrays to analyze mRNA expression patterns in a primary tumor-lymph node pairs from tissue flash frozen in liquid nitrogen within five minutes of removal at surgery. In these experiments, we were careful to use a large tumor from which all normal breast tissue had been trimmed. To reduce lymphoid cell contamination, the matched lymph node used for mRNA extraction was completely replaced by tumor. mRNA was converted to 33P-labelled cDNA and used to sequentially probe Research Genetics cDNA nylon filter microarrays containing approximately 30,000 cDNA clones. Differences in mRNA expression between the lymph node and the tumor were analyzed by computer software provided by Research Genetics. Alternatively, mRNA was converted to fluorescently labeled cDNA and used to screen Incyte GEM-1 glass based microarrays. A total of five paired primary tumor/lymph node samples were assayed by these methods. <u>Experiment 1 (Research Genetics cDNA array)</u>: A total of 249 genes were > 2-fold overexpressed in the lymph node compared to the paired tumor sample and several representative genes are shown in Table 1.1. Overexpression of several of these genes, including thymosin beta 4 and AIB1, has been associated with increased aggressiveness of primary breast cancer. In contrast only a single gene was found to be more highly expressed in the tumor sample relative to the lymph node. Table 1.1 | Differential gene expression (LN vs TUM) | Gene ID | |--|---| | Higher in LN vs TUM | | | 4.243519 | Zinc finger protein 9 (a cellular retroviral nucleic acid binding protein) | | 3.921545 | "Human thymosin beta-4 mRNA, complete cds" | | 3.617571 | "Human guanine nucleotide-binding protein G-s, alpha subunit mRNA, partial cds" | | 3.598648 | EST | | 3.568079 | "Human guanine nucleotide-binding protein G-s, alpha subunit mRNA, partial cds" | | 3.498626 | Zinc finger protein 43 (HTF6) | |--------------------|---| | 3.432767 | "Human guanine nucleotide-binding protein G-s, alpha subunit mRNA, partial cds" | | 3.307328 | H.sapiens mRNA for elongation factor-1-gamma | | 3.286589 | "Human guanine nucleotide-binding protein G-s, alpha subunit mRNA, partial cds" | | 3.239934 | ESTs | | Lower in LN vs TUM | | | -1.78794 | ESTs | | -1.78863 | AF-9 PROTEIN | | -1.78882 | EST | | -1.79336 | ESTs | | -1.79832 | H.sapiens mRNA for uridine phosphorylase | | -1.82785 | ESTs | | | "ESTs, Highly similar to HYPOTHETICAL 36.7 KD PROTEIN C2F7.02C IN | | -1.91391 | CHROMOSOME I [Schizosaccharomyces pombe]" | | -1.93279 | ESTs | | -1.97063 | "ESTs, Moderately similar to RAS-RELATED PROTEIN RAB-28 [H.sapiens]" | | -2.1818 | Human mRNA for alanine aminotransferase | | -1.78794 | ESTs | | | | <u>Experiment 2 (Research Genetics cDNA array)</u>: A total of 24 genes were > 2-fold overexpressed in the lymph node compared to the paired tumor sample and several representatives are shown in Table 1.2. Furthermore, 155 genes were found to be more highly expressed in the tumor sample relative to the lymph node. The differentially expressed genes identified in these samples appear reflect samples contamination with normal tissue rather than markers of matastatic disease. For example, many extracellular matrix components are highly expressed in the primary tumor, whereas lymphatic markers are highly expressed in the lymph node. Alternatively these data may reflect the fact that tumor cells to some extent adopt the gene expression profiles of their surroundings. Table 1.2. | Differential gene expression (LN vs TUM) | Gene ID | | |--|---|--| | Higher in LN vs TUM | | | | 4.14731 | Immunoglobulin lambda light chain | | | 4.435978 | ESTs | | | 4.590368 | ESTs | | | 4.901573 | H.sapiens mRNA for elongation factor-1-gamma | | | 5.093006 | COMPLEMENT FACTOR H-LIKE PROTEIN DOWN16 PRECURSOR | | | 5.363208 | EST | | | 6.875204 | Human Ig germline H-chain G-E-A region B: gamma-2 constant region, 3' end | | | 7.266351 | Human Ig germline H-chain G-E-A region B: gamma-2 constant region, 3' end | | | 7.656507 | Human AMP deaminase (AMPD2) mRNA | | | 11.64051 | Human rearranged immunoglobulin lambda light chain mRNA | | | Lower in LN vs TUM | | | | -18.158 | EST | | | -12.9861 | Collagen, type I, alpha-2 | | | -10.8633 | Homo sapiens mRNA for osteoblast specific factor 2 (OSF-2os) | | | -9.00068 | Alpha-1 type 3 collagen | | | -8.55227 | Ferritin, light polypeptide | | | -8.37082 | Fibronectin 1 | | | -7.40909 | Fibronectin 1 | | | -5.08964 | Human SWI/SNF complex 60 KDa subunit (BAF60b) mRNA, complete cds | | | -4.30908 | Collagen, type I, alpha-2 | |----------|---------------------------| | -3.7871 | Alpha-1 type 3 collagen | <u>Experiment 3 (Research Genetics cDNA array)</u>: A total of 5 genes were > 2-fold overexpressed in the lymph node compared to the paired tumor sample. Furthermore, 23 genes were more highly expressed in the tumor sample relative to the lymph node. Some of the differentially expressed genes identified in these samples again may reflect slight tumor sample contamination with normal tissue in that a small number of extracellular matrix components are highly expressed in the primary tumor, whereas lymphatic markers are highly expressed in the lymph node. Table 1.3. | Differential gene expression (LN vs TUM) | Gene ID | |--|--| | Higher in LN vs TUM | | | 2.540519 | ESTs | | 2.418438 | ESTs | | 2.15137 | ESTs, Weakly similar to T-LYMPHOCYTE MATURATION-ASSOCIATED PROTEIN [H.sapiens] | | 2.091487 | Homo sapiens mRNA for klotho, complete cds | | 2.031324 | ESTs, Highly similar to similar to mouse CC1. [H.sapiens] | | 1.995861 | ESTs, Moderately similar to fibrosin [M.musculus] | | 1.956819 | ER LUMEN PROTEIN RETAINING RECEPTOR 2 | | 1.911267 | Homo sapiens inositol polyphosphate 4-phosphatase type II-alpha mRNA, complete cds | | 1.909991 | ESTs | | 1.896783 | Cardiac gap junction protein | | Lower in LN vs TUM | | | -5.1763 | Human mercurial-insensitive water channel mRNA, form 2, complete cds | | -2.61545 | ESTs | | -2.49583 | Human glutamate receptor 2 (HBGR2) mRNA, complete cds | | -2.36191 | Human dihydrolipoamide dehydrogenase mRNA, complete cds | | -2.33229 | Collagen, type I, alpha-2 | | -2.2355 | Lactotransferrin | | -2.1122 | Connective tissue growth factor | | -2.10446 | unknown EST | | -2.02818 | Alpha-1 type 3 collagen | | -2.04594 | ESTs, Highly similar to OSH1 PROTEIN [Saccharomyces cerevisiae] | <u>Experiment 4 (Incyte cDNA array)</u>: A total of 73 genes were > 2-fold overexpressed in the lymph node compared to the paired tumor sample. Furthermore, 98 genes were more highly expressed in the tumor sample relative to the lymph node. Interestingly, the most highly overexpressed gene in lymph node is estrogen receptor (ER) 1, suggesting that clonal expansion of ER positive tumor cells may have occurred during metastasis. This is supported by the high level of expression of many estrogen-responsive genes including LIV-1 and lactotransferrin. As in previous experiments, extracellular matrix gene expression is higher in the primary tumor, whilst lymphatic markers are more highly expressed in the lymph node. Table 1.4. | Differential gene expression (LN vs TUM) | Gene ID | |--|--| | Higher in LN vs TUM | | | 21.8 | estrogen receptor 1 {Incyte PD: 4116386} | | 11.6 | N-acetyltransferase 1 (arylamine N-acetyltransferase) {Incyte PD: 2613155} | | 8.7 | LIV-1 protein, estrogen regulated {Incyte PD: 1402273} | |--------------------|--| | 8.7 | S100 calcium-binding protein P {Incyte PD: 2060823} | | | carcinoembryonic antigen-related cell adhesion molecule 6 (non-specific cross reacting | | 8 | antigen) {Incyte PD: 2060355} | | 7.5 | Human secretory protein (P1.B) mRNA, complete cds {Incyte PD: 2242817} | | 6.9 | carcinoembryonic antigen-related cell adhesion molecule 8 [Incyte PD: 172588] | | 6.6 | coxsackie virus and adenovirus receptor {Incyte PD: 1282194} | | 6.2 | tetraspan 1 {Incyte PD: 2989680} | | 6.1 | N-acetyltransferase 2 (arylamine N-acetyltransferase) {Incyte PD: 86365} | | Lower in LN vs TUM | | | -14 | S100 calcium-binding protein A9 (calgranulin B) {Incyte PD: 4283945} | | -10.7 | Homo sapiens clone 24636 mRNA sequence {Incyte PD: 1552481} | | -10.3 | phosphoinositide-3-kinase, class 3 {Incyte PD: 9140} | | -8.2 | ESTs {Incyte PD: 2816379} | | -7.2 | apolipoprotein D {Incyte PD: 551403} | | -6.3 | collagen, type I, alpha 1 {Incyte PD: 782235} | | -5.3 | cysteine-rich, angiogenic inducer, 61 {Incyte PD: 1514989} | | | epidermal growth factor receptor (avian erythroblastic leukemia viral (v-erb-b) oncogene | | -5 | homolog) {Incyte PD: 179598} | | -4.5 | peripheral myelin protein 2 {Incyte PD: 2963131} | <u>Experiment 5 (Incyte cDNA array)</u>: A total of 30 genes were > 2-fold overexpressed in the lymph node compared to the paired tumor sample. Furthermore, 174 genes were more highly expressed in the tumor sample relative to the lymph node. In contrast to experiment 4 (above), the most highly overexpressed gene in the primary tumor is estrogen receptor (ER) 1. As above, extracellular matrix gene expression is higher in the primary tumor, whilst lymphatic markers are more highly expressed in the lymph node. Table 1.5. | Differential gene expression (LN vs TUM) | Gene ID | | |--|--|--| | Higher in LN vs TUM | | | | 7.4 | membrane-spanning 4-domains, subfamily A, member 2 {Incyte PD: 22882} | | | 6.2 | ESTs {Incyte PD: 2313368} | | | 5.8 | lymphotoxin beta (TNF superfamily, member 3) {Incyte PD: 508631} | | | 4.7 | selectin L (lymphocyte adhesion molecule 1) {Incyte PD: 1876370} | | | 4.5 | CD79B antigen (immunoglobulin-associated beta) {Incyte PD: 1646010} | | | 4.5 | complement component (3d/Epstein Barr virus) receptor 2 {Incyte PD: 3055203} | | | 4.5 | Homo sapiens clone 24636 mRNA sequence {Incyte PD: 1552481} | | | 4.2 | Fc fragment of IgE, low affinity II, receptor for (CD23A) {Incyte PD: 4411157} | | | 3.3 | CD3D antigen, delta polypeptide (TiT3 complex) {Incyte PD: 3297914} | | | 3.3 | immunoglobulin gamma 3 (Gm marker) {Incyte PD: 3553751} | | | Lower in LN vs TUM | | | | -23.4 | osteoblast specific factor 2 (fasciclin I-like) {Incyte PD: 1994715} | | | -12.3 | estrogen receptor 1 {Incyte PD: 4116386} | | | -10.8 | collagen, type I, alpha 1 {Incyte PD: 782235} | | | -10.8 | fibronectin 1 {Incyte PD: 3553729} | | | -9.3 | Human secretory protein (P1.B) mRNA, complete cds {Incyte PD: 2242817} | | | -8.9 | lumican {Incyte PD: 1228124} | | | -8.8 | Human Ig J chain gene {Incyte PD: 1001933} | | | -7.3 | v-jun avian sarcoma virus 17 oncogene homolog {Incyte PD: 1969563} | | | -6.5 | S100 calcium-binding protein P {Incyte PD: 2060823} | | # Summary of microarray experiments: Microarray analysis to compare paired samples of primary breast tumor and metastatic axillary lymph node reveal the differential expression of a numner of genes that have previously been associated with metastasis and tumor progression. Experiments 4 and 5 are particularly interesting. The high lymph node overexpression (relative to the primary tumor) of ER in experiment 4 suggests that clonal expansion of ER positive tumor cells may have occurred during metastasis. In contrast low lymph node ER expression relative to the primary tumor in experiment 5 suggests a dilution of ER positive tumor cells via clonal expansion of ER negative cells. Interestingly, a large number of other genes are differentially expressed in a similar pattern between these two samples, suggesting that these are estrogen responsive. The fact that extracellular matrix gene expression is higher in both primary tumors, whilst lymphatic markers are more highly expressed in the lymph nodes (experiments 4 and 5) suggests that these ER-specific differences in genes expression are not just the result of contamination by normal tissue. A summery of similarities and differences in gene expression between the samples assayed in experiments 4 and 5 is contained in the attached spreadsheet. Further analyses, using TaqMan RTPCR and histological methods are under way to confirm these potentially interesting findings. ### Experiment 6 (SAGE analysis): We have begun SAGE analysis to compare differences in gene expression between node positive and node negative primary breast tumors. These experiments are in the data gathering stage. SAGE is an unbiased sampling method in which the steady state concentration of potentially every distinct RNA molecule in a given cell or tissue type is determined. This is a distinct advantage of SAGE over microarrays in that it provides an absolute, rather than relative, measure of gene expression. The expression level of a specific gene can thus be compared to the levels of every other gene in that (and any other) sample and, therefore, SAGE generates immortal data that represents absolute levels of expression. This kind of detail is extremely important when one is trying to construct meaningful biological models of complex gene expression data sets. Furthermore, whole series of SAGE libraries, even those generated by different investigators, may be directly compared. This is in direct contrast to cDNA array approaches, which always demand the simultaneous analysis of a reference sample. Also, unlike microarrays, SAGE does not require any prior knowledge of the genes of interest and is able to interrogate the entire genome (or "transcriptome") in a completely unbiased fashion. SAGE also allows the discovery and analysis of novel genes. We are currently in the process of analyzing our SAGE data. We plan to apply for NIH R01 or R03 funding for a clinical trial to predict lymph node positivity from core breast biopsies using the gene expression pattern determined from our studies. ## Additional Studies performed under this grant: We performed additional microarray studies on LN(+) and LN(-) breast cancer using Affymetrix microarrays and submitted an abstract to the 2003 meeting of the American Society of Clinical Oncology. Gene expression profiling has the potential to classify primary breast tumors into prognostic groups. A 70-gene prognosis profile (NEJM 2002; 347: 1999) was recently developed by a supervised classification of gene expression data from young women with lymph node negative breast cancer, and was used to stratify a larger group of 295 women into good and poor prognosis groups independent of lymph node status. Lymph node status, however, remains the best clinical predictor of patient outcome. We believe that a prognostic profile of breast cancer based on a gene expression profile unique to lymph node positive breast cancer would have clinical utility. In addition, prior work with gene prognosis profiling, including the above study, has been performed on a set of primary tumors heterogeneous for hormone receptor and Her2 Neu status. To address these issues, we have developed a gene expression profile of ER (-), PR (-), Her2 (-), lymph node positive breast cancer. RNA was extracted from 5 LN(+) and 5 LN (-) primary breast tumors and gene expression was analyzed in duplicate by Affymetrix U133A microarrays containing 22,284 genes. Relative gene expression produced a preliminary expression profile of 18 up-regulated genes (>1.5 fold, p< 0.01 by t-test) and 40 down-regulated genes (>1.5 fold, p<0.01) unique to lymph node positive breast cancer. Up-regulated genes and ESTs include those related to v-maf, IFNGR1, RAD23A, MAFF. Down-regulated genes and ESTs include those related to Enolase 3, TFDP2, TP63 and Cyclin E2. Data from a larger validation set will be presented. This profile differs significantly from poor prognostic profiles found in hormone receptor mixed sample sets.